DE ANZA COLLEGE BUSINESS, COMPUTER SCIENCE & APPLIED TECHNOLOGIES DIVISION BUS 91 - INTRODUCTION TO PERSONAL FINANCE

Fall 2015 – Section 62Z CRN 21660

INSTRUCTOR: Emily Garbe, PhD

Welcome to Introduction to Personal Finance! This class is completely online; no face-to-face meetings. We will cover the basics of personal finance, including budgeting, taxes, investing, insurance, and saving for retirement, so get ready for a fun and exciting quarter!

NUMBER OF UNITS: 3

REQUISITES:

Advisory: English Writing 211 and Reading 211 (or Language Arts 211), or English as a Second Language 272 and 273.

DESCRIPTION:

Introduction to a range of personal financial planning fundamentals including spending habits, taxes, saving, investing, and insurance. Planning for major life events such as paying for college, buying a home, and retiring comfortably.

STUDENT LEARNING OBJECTIVES:

- Demonstrate knowledge of opportunity costs and the time value of money.
- Prepare, explain and analyze personal financial statements.
- Analyze and evaluate various savings, investment, and insurance options.

CONTACT INFORMATION:

Class location: This class is completely online via Catalyst. No face-to-face meeting.

Office hours: Monday-Thursday 10:30 am - 11:20 am or by appointments

Office location: Room S in building F5

Contact the instructor: Use Catalyst Messaging (best way to reach instructor) or email

garbeemily@deanza.edu

The instructor will try to answer the messages within 2 business days but likely much sooner.

COURSE MATERIALS (Required as of first day of class):

Personal Financial Management, The Missing Link: From College to Career and Beyond, by Fred Selinger, 4th edition, Pearson, 2013. ISBN: 1269418289 or 9781269418287.

COURSE REQUIREMENTS:

Reading: Each week you will have approximately 2-3 chapters to master. (Don't worry, the chapters are short.) You should read the assigned text chapters, and then review any associated materials for the week.

Weekly Assignments: Most weeks you will also be expected to complete one online assignment or class discussion in addition to the assigned reading. The assignments are varied, but they are always meant to be practical rather than theoretical. This class is all about providing you with useful information that will be valuable to you now or at some point in the future. Your grades for these assignments will be evaluated according to the Rubric provided in the table below. (*Note that I am looking for quality, not quantity. Also, make sure to answer all parts of the assignment.*)

Discussion Rubric - All Criteria Listed Have Equal Importance

Discussion Rubite – An Citteria Listeu Have Equal Importance				
Criteria	A Level Work	B Level Work	C Level Work	
Completeness	All questions posed in the	All questions posed in	Some of the assigned	
	assignment are fully	the assignment are fully	questions are skipped	
	answered and explained	answered but	or ignored.	
	or justified. All directions	explanations may be		
	have been followed.	brief or some of the		
		directions missed.		
Originality	Adds significant, new,	Adds a new idea to the	Enhances or further	
	and substantiated ideas to	chosen topic and	explains an idea that	
	the chosen topic and	demonstrates that the	has already been	
	demonstrates that the	assignment has been	mentioned in the	
	assignment has been	reviewed.	chosen topic.	
	reviewed prior to posting.		_	
Professionalism	Writing is clear and easy	Writing is generally	Posts may be difficult	
	to read. Assignments are	clear but may contain	to understand due to	
written in a professional		occasional grammatical	grammatical and	
	manner with proper	errors or typos.	stylistic problems.	
	grammar and			
	punctuation.			

Exams: There will be 2 exams to test you on the material you have learned. The questions come directly from the textbook, so mastering the material in the book is required to do well on the exams.

- **Midterm:** Covers textbook chapters 1-13 plus the appendix.
- Final: Covers textbook chapters 14 27.

Class Attendance and Participation:

The instructor will drop the students who fail to complete <u>all</u> required assignments during Week 1. The instructor reserves the right to drop a student for non-participation for 2 or more weeks. However, if a student needs or wants to drop the class, the student is solely responsible for dropping the course. The instructor will report the grades to De Anza based on points earned in class by the students. See De Anza's attendance policies and deadline for drop/add http://www.deanza.edu/policies/attendance.html and http://deanza.edu/calendar/.

CATALYST CLASS HOMEPAGE:

https://catalyst.deanza.edu.

Please use **Firefox** as the recommended and supported browser for Catalyst assignments, quizzes and exams. Google Chrome and other browsers have been reported to have problems with Catalyst features, such as not being able to submit a quiz/exam.

When the user name password dialog box appears on the screen, type in your user name and password. Your user name is your 8-digit De Anza College student ID, not your 9-digit social security number. Your password is your 8-digit birthdate using the format MMDDYYYY. For example, John Smith, a student with ID 10001234 and birthdate January 1, 1980, would log in as:

Username: 10001234 Password: 01011980

You must be courteous and respectful to your classmates' postings. No inappropriate languages allowed even if you disagree with a posting. Any violation will be referred to De Anza College for appropriate actions.

Do not contact the instructor for technical issues. There are technical specialists in De Anza to support you for technical questions and issues at http://catalysthelp.deanza.edu/.

If you added the class, you need to wait at least 24 hours to be activated on Catalyst by De Anza. Please add as soon as you receive your add code. Your responsibility for assignments will begin the day you receive your add code.

Do not wait till the deadline to submit your assignments or take the online tests. Absolutely no extension. You may submit your assignments early but not late. Please see FAQ on Catalyst course homepage regarding late submission policy.

ACCOMODATIONS

Students with learning disabilities are encouraged to make arrangements with the De Anza Disabled Student Services if you need extra time on the quizzes and exam. Students who are unsure whether they have a learning disability are encouraged to contact the Disability Programs and Support Services as soon as possible to determine eligibility. Please submit your DSS form to the instructor if you need accommodations in the beginning of the quarter.

GRADING POLICY

The grades will be based on the following distributions:

Activities	Catalyst Points
Paper/Worksheets	300
Discussion forums	600
Midterm exam	100
Final exam	100

Lowest paper or discussion forum grade will be dropped. Final grades will be out of 1,000 points. Letter grades will be assigned to students based on their total course grade, which is calculated as the sum of the grading components, as described above.

Catalyst points	Letter grade
>=980	A+
920-979	A
900-919	A-
880-899	B+
820-879	В
800-819	B-
780-799	C+
700-779	C (C- does not exist)
680-699	D+
620-679	D
600-619	D-
<=599	F

Academic Integrity Policy:

Students are expected to abide by the Student Conduct Rules as described in the Student Handbook at http://www.deanza.edu/studenthandbook/academic-integrity.html. Students who cheat on the tests or final exam, or help another person to cheat will receive a failing grade in this course and be reported to the Dean of EOPS & Student Development.

Business 91– Fall 2015

Weeks	Reading assignments	Tests & Assignments
Week 1	Chapters 1-3	Discussion Forum: Introduction; Financial inventory
Week 2	Chapters 4-6	Paper: Credit Reports
Week 3	Chapters 7-9	File submission: Worksheet
Week 4	Chapters 10, 11	Discussion Forum: Investing
Week 5	Chapters 12, 13	none
Week 6		Midterm Exam
Week 7	Chapters 14-16	File submission: Mortgage calculation worksheet
Week 8	Chapters 17-19	Discussion Forum: Retirement
Week 9	Chapters 20-22	Discussion Forum: Rent or buy
Week 10	Chapters 23, 24	Discussion Forum: Revising your financial position
Week 11	Chapters 25-27	Discussion Forum: Insurance
Week 12		Final exam due Monday 11:55 pm